Connectivity of Cognitive Radio Networks: Proximity vs. Opportunity Wei Ren and Qing Zhao Dept. of Electrical and Computer Engineering University of California, Davis, CA 95616 wren@ucdavis.edu, qzhao@ece.ucdavis.edu Ananthram Swami Army Research Laboratory Adelphi, MD 20783 aswami@arl.army.mil #### **ABSTRACT** We address the connectivity of large-scale ad hoc cognitive radio networks, where secondary users exploit channels temporarily and locally unused by primary users and the existence of a communication link between two secondary users depends not only on the distance between them but also on the transmitting and receiving activities of nearby primary users. We introduce the concept of connectivity region defined as the set of density pairs — the density of the secondary users and the density of the primary transmitters — under which the secondary network is connected. Using theories and techniques from continuum percolation, we analytically characterize the connectivity region of the secondary network by showing its three basic properties and analyzing its two critical parameters. Furthermore, we reveal the tradeoff between proximity (the number of neighbors) and the occurrence of spectrum opportunities by studying the impact of the secondary users' transmission power on the connectivity region of the secondary network, and design the transmission power of the secondary users to maximize their tolerance to the primary traffic load. #### **Categories and Subject Descriptors** H.1.0 [Information Systems]: Models and Principles—General; F.0 [Theory of Computation]: General #### **General Terms** Algorithms, Design, Theory #### Keywords Cognitive radio, connectivity, continuum percolation #### 1. INTRODUCTION The basic idea of opportunistic spectrum access (OSA) is to adopt a dynamic and hierarchical structure for spectrum sharing Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. CoRoNet'09, September 21, 2009, Beijing, China. Copyright 2009 ACM 978-1-60558-738-7/09/09 ...\$10.00. and interference management. Specifically, a secondary network is overlaid with a primary network, where secondary users identify and exploit temporarily and locally unused channels without causing unacceptable interference to primary users [18]. #### 1.1 Connectivity and Connectivity Region While the connectivity of homogeneous ad hoc networks consisting of equal-priority users has been well studied (see, for example, [1–3, 6, 12, 13]), little is known about the connectivity of large heterogeneous networks with interdependent, interactive, and hierarchical network components with different priorities such as cognitive radio (CR) networks. The problem is fundamentally different from its counterpart in homogeneous networks. In particular, the connectivity of the low priority network component depends on the characteristics (traffic pattern/load, topology, interference tolerance, etc.) of the high priority component, thus creating a much more diverse and complex design space. Using theories and techniques from continuum percolation, we analytically characterize the connectivity of large-scale ad hoc CR networks¹. Specifically, we consider a Poisson distributed secondary network overlaid with a Poisson distributed primary network in an infinite two dimensional Euclidean space². We define *network connectivity* as the existence of an infinite connected component almost surely (a.s.), *i.e.*, the occurrence of percolation. We say that the secondary network is strongly connected when it contains a *unique* infinite connected component a.s. Due to the hierarchical structure of spectrum sharing, a communication link exists between two secondary users if the following two conditions hold: (C1) they are within each other's transmission range; (C2) they see a spectrum opportunity determined by the transmiting and receiving activities of nearby primary users (see Sec. 2.2.1). Thus, given the transmission power and the interference tolerance³ of both the primary and the secondary users, the connectivity of the secondary network depends on the density of the secondary users (due to (C1)) and the traffic load of the primary ⁰This work was supported in part by the Army Research Laboratory CTA on Communication and Networks under Grant DAAD19-01-2-0011, by the Army Research Office under Grant W911NF-08-1-0467, and by the National Science Foundation under Grants ECS-0622200 and CCF-0830685. ¹The notions of cognitive radio networks and secondary networks are used interchangeably in this paper. ²This infinite network model is equivalent in distribution to the limit of a sequence of finite networks with a fixed density as the area of the network increases to infinity, *i.e.*, the so-called *extended network* [10]. It follows from the arguments similar to the ones used in [4, Chapter 3] for homogeneous ad hoc networks that this infinite ad hoc CR network model represents the limiting behavior of large-scale ad hoc CR networks. ³The interference tolerance of users is defined as the maximum allowable interference power received by a user such that the user can successfully decode the message transmitted by another user at the farthest distance (*i.e.*, the transmission range) to the receiver. | Report Documentation Page | | Form Approved
OMB No. 0704-0188 | |--|---|---| | Public reporting burden for the collection of information is estimated maintaining the data needed, and completing and reviewing the collectincluding suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding a does not display a currently valid OMB control number. | tion of information. Send comments regarding this burden estimal arters Services, Directorate for Information Operations and Republic | ate or any other aspect of this collection of information,
orts, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | 1. REPORT DATE SEP 2009 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2009 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Connectivity of Cognitive Radio Networks: Proximity vs. Opportunity | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of California,Department of Electrical and Computer Engineering,Davis,CA,95616 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribut | ion unlimited | | | 13. SUPPLEMENTARY NOTES CoRoNet?09, September 21, 2009, Bei | jing, China. U.S. Government or Fe | ederal Rights License | | 14. ABSTRACT networks, where secondary users explothe existence of a communication link between them but also on the transmit the concept of connectivity region defi and the density of the primary transm theories and techniques from continuo of the secondary network by showing in Furthermore, we reveal the tradeoff b spectrum opportunities by studying th connectivity region of the secondary in maximize their tolerance to the primary | between two secondary users deper
ting and receiving activities of near
ned as the set of density pairs? the
itters? under which the secondary is
im percolation, we analytically character three basic properties and analyse
tween proximity (the number of no
e impact of the secondary users? tretwork, and design the transmission | ands not only on the distance by primary users. We introduce density of the secondary users network is connected. Using racterize the connectivity region zing its two critical parameters. eighbors) and the occurrence of ansmission power on the | | 15. SUBJECT TERMS | | | c. THIS PAGE unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified a. REPORT unclassified 17. LIMITATION OF ABSTRACT Same as Report (SAR) 18. NUMBER OF PAGES 23 19a. NAME OF RESPONSIBLE PERSON users (due to (C2)). We thus introduce the concept of *connectivity region* \mathcal{C} , defined as the set of density pairs $(\lambda_S, \lambda_{PT})$ under which the secondary network is connected, where λ_S denotes the density of the secondary users and λ_{PT} the density of primary transmitters (representing the traffic load of the primary users). As illustrated in Fig. 1, a secondary network with a density pair $(\lambda_S, \lambda_{PT})$ inside this region is connected: the network has a "giant" connected component which includes infinite secondary users. The existence of the "giant" connected component enables bidirectional communications between distant secondary users via multihop relaying. On the other hand, a secondary network with a density pair $(\lambda_S, \lambda_{PT})$ outside this region is not connected: the network is separated into an infinite number of *finite* connected components. Consequently, any secondary user can only communicate with users within a limited range. Figure 1: The connectivity region \mathcal{C} (the upper boundary $\lambda_{PT}^*(\lambda_S)$ is defined as the supremum density of the primary transmitters to ensure connectivity with a *fixed* density of the secondary users; the critical density λ_S^* of the secondary users is defined as the infimum density of the secondary users to ensure connectivity under a *positive* density of the primary transmitters; the critical density $\overline{\lambda_{PT}^*}$ of the primary transmitters the supremum density of the primary transmitters to ensure connectivity with a *finite* density of the secondary users). We first establish three basic properties of the connectivity region: contiguity, monotonicity of the boundary, and uniqueness of the infinite connected component. Specifically, based on a coupling argument, we show that the connectivity region is a contiguous area bounded below by the λ_S -axis and bounded above by a monotonically increasing function $\lambda_{PT}^*(\lambda_S)$ (see Fig. 1), where the upper boundary $\lambda_{PT}^*(\lambda_S)$ is defined as $$\lambda_{PT}^*(\lambda_S) \stackrel{\Delta}{=} \sup \{\lambda_{PT} : \mathcal{G}(\lambda_S, \lambda_{PT}) \text{ is connected.} \},$$ with $\mathcal{G}(\lambda_S, \lambda_{PT})$ denoting the secondary network of density λ_S overlaid with a primary network specified by the density λ_{PT} of the primary transmitters. The uniqueness of the infinite connected component is established based on the ergodic theory and certain combinatorial results. It shows that once the secondary network is connected, it is strongly connected. Second, we define and analyze two critical parameters of the connectivity region: λ_S^* and $\overline{\lambda_{PT}^*}$. They jointly specify the profile as well as an outer bound on the connectivity region. Referred to as the critical density of the secondary users, λ_S^* is the infimum density of the secondary users to ensure connectivity under a positive density of the primary transmitters: $$\lambda_S^* \stackrel{\Delta}{=} \inf \{ \lambda_S : \exists \lambda_{PT} > 0 \text{ s.t. } \mathcal{G}(\lambda_S, \lambda_{PT}) \text{ is connected} \}.$$ We show that λ_S^* equals the critical density λ_c of a *homogeneous* ad hoc network (*i.e.*, in the absence of primary users), which has been well studied [11]. This result shows that the "takeoff" point in the connectivity region is completely determined by the effect of proximity—the number of neighbors (nodes within the transmission range of a secondary user). Referred to as the critical density of the primary transmitters, $\overline{\lambda_{PT}^*}$ is the supremum density of the primary transmitters to ensure the connectivity of the secondary network with a finite density of the secondary users: $$\overline{\lambda_{PT}^*} \stackrel{\Delta}{=} \sup \{\lambda_{PT} : \exists \lambda_S < \infty \text{ s.t. } \mathcal{G}(\lambda_S, \lambda_{PT}) \text{ is connected} \}.$$ We obtain an upper bound on $\overline{\lambda_{PT}^*}$ which is shown to be achievable in simulations. More importantly, this result shows that when the density of the primary transmitters is higher than the (finite) value given by this upper bound, the secondary network cannot be connected no matter how dense it is. This parameter $\overline{\lambda_{PT}^*}$ thus characterizes the impact of opportunity occurrence on the connectivity of the secondary network: when the density of the primary transmitters is beyond a certain level, there are simply not enough spectrum opportunities for any secondary network to be connected. ### 1.2 Impact of Transmission Power: Proximity vs. Opportunity Following the analytical characterizations of the connectivity region, we study the impact of system design parameters, in particular, the transmission power p_{tx} of the secondary users on the connectivity region. We reveal an interesting tradeoff between proximity and opportunity in the design of CR networks. As illustrated in Fig. 2, we show that increasing p_{tx} enlarges the connectivity region $\mathcal C$ in the λ_S -axis (i.e., better proximity leads to a smaller "takeoff" point), but at the price of reducing $\mathcal C$ in the λ_{PT} -axis. Specifically, with a large p_{tx} , few secondary users experience spectrum opportunities due to their large interference range with respect to the primary users. This leads to a poor tolerance to the primary traffic load parameterized by λ_{PT} . Figure 2: Simulated connectivity regions for two different transmission powers (p_{tx} denotes the transmission power of secondary users, and the large p_{tx} is 3^{α} times the small p_{tx} , where α is the path-loss exponent). The transmission power p_{tx} of the secondary users should thus be chosen according to the operating point of the CR network given by the density of the secondary users and the traffic load of the coexisting primary users. Using the tolerance to the primary traffic load as the performance measure, we show that the interference range r_I of the secondary users should be equal to the interference range R_I of the primary users in order to maximize the upper bound on the critical density λ_{PT}^* of the primary transmitters. Given the interference tolerance of both the primary and the secondary users, we can then design the optimal transmission power p_{tx} of the secondary users based on that of the primary users. #### 1.3 Related Work To our best knowledge, the connectivity of large-scale ad hoc CR networks has not been characterized analytically or experimentally in the literature. There are a number of classic results on the connectivity of homogeneous ad hoc networks. For example, it has been shown that to ensure either 1-connectivity (there exists a path between any pair of nodes) [6, 7, 13] or k-connectivity (there exist at least k node-disjoint paths between any pair of nodes) [1], the average number of neighbors of each node must increase with the network size. On the other hand, to maintain a weaker connectivity -p-connectivity (i.e., the probability that any pair of nodes is connected is at least p), the average number of neighbors is only required to be above a certain 'magic number' which does not depend on the network size [12]. The theory of continuum percolation has been used by Dousse *et al.* in analyzing the connectivity of a homogeneous ad hoc network under the worst case mutual interference [2, 3]. In [9], the connectivity and the transmission delay in a homogeneous ad hoc network with statically or dynamically on-off links are investigated from a percolation-based perspective. The optimal power control in CR networks has been studied in [16], which focuses on a single pair of secondary users in a Poisson network of primary users. The impacts of secondary users' transmission power on the occurrence of spectrum opportunities and the reliability of opportunity detection are analytically characterized. #### 2. NETWORK MODEL We consider a Poisson distributed secondary network overlaid with a Poisson distributed primary network in an infinite two dimensional Euclidean space. The models of the primary and secondary networks are specified in the following two subsections. #### 2.1 The Primary Network The primary transmitters are distributed according to a two dimensional Poisson point process with density λ_{PT} . To each primary transmitter, its receiver is uniformly distributed within its transmission range R_p . Here we have assumed that every primary transmitter uses the same transmission power and the transmitted signal undergoes an isotropic path loss. Based on the displacement theorem [8, Chapter 5], it is easy to see that the primary receivers also form a two dimensional Poisson point process with density λ_{PT} . Note that the two Poisson processes formed by the primary transmitters and receivers are correlated. #### 2.2 The Secondary Network The secondary users are distributed according to a two dimensional Poisson point process with density λ_S , independent of the two Poisson processes of the primary transmitters and receivers. The transmission range of the secondary users is denoted by r_p . #### 2.2.1 Communication Links In contrast to a homogeneous ad hoc network, the existence of a communication link between two secondary users depends not only on the distance between them but also on the availability of the communication channel (*i.e.*, the presence of a spectrum opportunity). The latter is determined by the transmitting and receiving activities in the primary network as described below. As illustrated in Fig. 3, where we consider the disk signal propagation and interference model, there exists an opportunity from A, the secondary transmitter, and B, the secondary receiver, if the transmission from A does not interfere with nearby *primary receivers* in the solid circle, and the reception at B is not affected by nearby *primary transmitters* in the dashed circle [17]. Referred to as the interference range of the secondary users⁴, the radius r_I of the solid circle at A depends on the transmission power of A and the interference tolerance of the primary receivers, whereas the radius R_I of the dashed circle (the interference range of the primary users⁵) depends on the transmission power of the primary users and the interference tolerance of B. Figure 3: Definition of spectrum opportunity. It is clear from the above discussion that spectrum opportunities depend on both transmitting and receiving activities of the primary users. Furthermore, spectrum opportunities are asymmetric. Specifically, a channel that is an opportunity when A is the transmitter and B the receiver may not be an opportunity when B is the transmitter and A the receiver. In other words, there exist unidirectional communication links in the secondary network. Since unidirectional links are difficult to utilize in wireless networks [14], we only consider bidirectional links in the secondary network when we define connectivity. As a consequence, when we determine whether there exists a communication link between two secondary users, we need to check the existence of spectrum opportunities in both directions. To summarize, under the disk signal propagation and interference model, there is a (bidirectional) link between A and B if and only if (i) the distance between A and B is at most r_p ; (ii) there exists a bidirectional spectrum opportunity between A and B, i.e., there are no primary transmitters within distance R_I of either A or B and no primary receivers within distance r_I of either A or B. ⁴The interference range of the secondary users is defined as the maximum distance from a secondary transmitter to a primary user such that the interference of the secondary transmitter to the primary user is above the interference tolerance of the primary users. By considering the definition of the interference tolerance, we have that as long as the primary receiver is not within the interference range of the secondary transmitter and it is within the transmission range of the primary transmitter, the primary receiver can successfully decode the message from the primary transmitter no matter the distance between the primary transmitter and the primary receiver. ⁵The interference range of the primary users is defined similarly to the interference range of the secondary users. #### 2.2.2 Connectivity We interpret the connectivity of the secondary network in the percolation sense: the secondary network is connected if there exists an infinite connected component a.s. Based on the above conditions (i, ii) for the existence of a communication link, we can obtain an undirected random graph $\mathcal{G}(\lambda_S, \lambda_{PT})$ corresponding to the secondary network, which is determined by three Poisson point processes: the secondary users with density λ_S , the primary transmitters with density λ_{PT} , and the primary receivers with density λ_{PT} (correlated to the process of the primary transmitters)⁶. See Fig. 4 for an illustration of $\mathcal{G}(\lambda_S, \lambda_{PT})$. Figure 4: A realization of the CR network. The random graph $\mathcal{G}(\lambda_S,\lambda_{PT})$ consists of all the secondary nodes and all the bidirectional links denoted by solid lines. The solid circles denote the interference regions of the primary transmitters within which secondary users can not successfully receive, and the dashed circles denote the required protection regions for the primary receivers within which secondary users should refrain from transmitting. The question we aim to answer in this paper is the connectivity of the secondary network, *i.e.*, the percolation in $\mathcal{G}(\lambda_S, \lambda_{PT})$. ### 3. ANALYTICAL CHARACTERIZATIONS OF THE CONNECTIVITY REGION Given the transmission power and the interference tolerance of both the primary and the secondary users (i.e., R_p , R_I , r_p , and r_I are fixed), the connectivity of the secondary network depends on the density λ_S of the secondary users and the density λ_{PT} of the primary transmitters. We thus introduce the concept of connectivity region $\mathcal C$ of a CR network, which is defined as the set of density pairs $(\lambda_S, \lambda_{PT})$ under which the secondary network $\mathcal G(\lambda_S, \lambda_{PT})$ is connected. $$\mathcal{C} \stackrel{\Delta}{=} \{(\lambda_S, \lambda_{PT}) : \mathcal{G}(\lambda_S, \lambda_{PT}) \text{ is connected.} \}.$$ ## 3.1 Basic Properties of the Connectivity Region We establish in Theorem 1 below three basic properties of the connectivity region. THEOREM 1. Basic Properties of Connectivity Region - T1.1 The connectivity region C is contiguous, that is, for any two points $(\lambda_{S1}, \lambda_{PT1})$, $(\lambda_{S2}, \lambda_{PT2}) \in C$, there exists a continuous path in C connecting the two points. - T1.2 The lower boundary of the connectivity region C is the λ_S -axis. Let $\lambda_{PT}^*(\lambda_S)$ denote the upper boundary of the connectivity region C, i.e., $$\lambda_{PT}^*(\lambda_S) \stackrel{\Delta}{=} \sup \{\lambda_{PT} : \mathcal{G}(\lambda_S, \lambda_{PT}) \text{ is connected.} \},$$ then we have that $\lambda_{PT}^*(\lambda_S)$ is monotonically increasing with T1.3 There exists either zero or one infinite connected component in $\mathcal{G}(\lambda_S, \lambda_{PT})$ a.s. PROOF SKETCH. The proofs for T1.1 and T1.2 are based on the coupling argument which is a technique frequently used in continuum percolation [11, Section 2.2]. To prove T1.3, we first show the ergodicity of the random model driven by the three Poisson point processes of the primary transmitters and the primary receivers and the secondary users. Let K denote the (random) number of infinite connected components in $\mathcal{G}(\lambda_S, \lambda_{PT})$, then it is obvious that the event $\{K=k\}$ is invariant under the group of shift transformations, for all $k \geq 0$. It follows from the ergodicity of the random model that the event occurs with probability 0 or 1. Consequently, we have that K is an constant a.s. Then it suffices to exclude the possibility of $K \geq 2$ and $K = \infty$. The details of all the proofs can be found in [15]. T1.1 and T1.2 specify the basic structure of the connectivity region, as illustrated in Fig. 1. T1.3 implies the occurrence of a phase transition phenomenon, that is, there exists either a unique infinite connected component a.s. or no infinite connected component a.s. This uniqueness of the infinite connected component also establishes the strong connectivity of the secondary network: once it is connected, it is strongly connected. #### 3.2 Critical Densities In this subsection, we study the critical densities of the secondary users and the primary transmitters. THEOREM 2. Critical Densities Given R_p , R_I , r_p , and r_I , we have - T2.1 $\lambda_S^* = \lambda_c(r_p)$, where $\lambda_c(r_p)$ is the critical density for a conventional homogeneous ad hoc network with transmission range r_p (i.e., in the absence of the primary network). - T2.2 $\overline{\lambda_{PT}^*} \leq \frac{\lambda_c(1)}{4\max\{R_I^2, r_I^2\} r_p^2}$, where the constant $\lambda_c(1)$ is the critical density for a conventional homogeneous ad hoc network with a unit transmission range. PROOF SKETCH. The basic idea of the proof for T2.1 is to approximate the secondary network $\mathcal{G}(\lambda_S, \lambda_{PT})$ by a discrete edge-percolation model on the grid, and then apply a 'Peierls argument' [5, Chapter 1] to the discrete edge-percolation model. This discretization technique is often used to convert a continuum percolation ⁶The two Poisson point processes of the primary transmitters and receivers are essentially a snap shot of the realizations of the primary transmitters and receivers. In different slots, different sets of primary users become active transmitters/receivers. Thus, even if a secondary user is isolated at one time due to the absence of spectrum opportunities, it may experience an opportunity at a different time and be connected to other secondary users. $^{^7}$ A model is said to be ergodic if the group of shift transformations $\{S_x: x \in \mathbb{R}^d \text{ or } \mathbb{Z}^d\}$ acts ergodically on the probability space $(\Omega, \mathcal{F}, \mu)$ of the model, where the shift transformation S_x is to shift the realization $\omega \in \Omega$ by x. A group of transformations $\{S_x: x \in \mathbb{R}^d \text{ or } \mathbb{Z}^d\}$ is said to be act ergodically if the σ -algebra of events invariant under the whole group is trivial, *i.e.*, any invariant event has measure either zero or one. model to a discrete site/edge percolation model (see, e.g., [11, Chapter 3], [3]). The proof for T2.2 is based on the argument that if there is an infinite connected component in the secondary network, then an infinite vacant component must exist in the two Poisson Boolean models driven by primary transmitters and primary receivers, respectively. The key point is to carefully choose the radii of the two Poisson Boolean models. The details of the two proofs can be found in [15]. Fig. 5 shows a simulation example of the connectivity region, where this upper bound appears to be achievable. Figure 5: Simulated connectivity regions when $r_p=150 \mathrm{m}$, $r_I=240 \mathrm{m}$, $R_p=100 \mathrm{m}$, and $R_I=120 \mathrm{m}$. The blue dashed line is the upper bound on the critical density of primary transmitters. ## 4. IMPACT OF TRANSMISSION POWER: PROXIMITY VS. OPPORTUNITY In this section, we study the impact of the secondary users' transmission power on the connectivity region. As has been illustrated in Fig. 2, there exists a tradeoff between proximity and opportunity. Specifically, increasing the transmission power p_{tx} of the secondary users leads to a smaller critical density λ_S^* of the secondary users, but at the same time, a smaller critical density $\overline{\lambda_{PT}^*}$ of the primary transmitters. From the scaling relation of the critical density [11, Proposition 2.11], we know that in a homogeneous two dimensional network, $$\lambda_c(r_p) = \lambda_c(1) (r_p)^{-2} \propto (p_{tx})^{-\frac{2}{\alpha}},$$ where α is the path-loss exponent, and $\lambda_c(r_p)$ is the critical density for a homogeneous ad hoc network with transmission range r_p . Thus, if each secondary user adopts a high transmission power, then $\lambda_c(r_p)$ reduces. It follows from T2.1 that the critical density λ_S^* of the secondary users for connectivity reduces due to enhanced proximity (increased number of direct neighbors). Using the tolerance to the primary traffic load as the performance measure, we address in the following theorem the problem of how to choose the transmission power of secondary users based on that of primary users in order to maximize the upper bound on the critical density $\overline{\lambda_{PT}^*}$ of primary transmitters. THEOREM 3. Let r_I and R_I denote the interference range of the secondary and the primary users, respectively. For a fixed R_I , the upper bound on $\overline{\lambda_{TT}^*}$ given in T2.2 is maximized when $r_I = R_I$. PROOF SKETCH. Since under the disk signal propagation and interference model⁸, $r_p = \beta r_I$ for some $\beta \in (0,1)$, this theorem can be proven by considering two cases: $r_I \leq R_I$ and $r_I > R_I$. Details can be found in [15]. \square This theorem shows that in order to achieve the best tolerance to the primary traffic in terms of connectivity, the secondary network should choose its transmission power such that its interference range r_I is equal to the interference range R_I of the primary network. An example of the upper bound $\overline{\lambda_{PT}^*}$ is plotted as a function of r_I in Fig. 6. Figure 6: An example of the upper bound for $\overline{\lambda_{T}^*}$ as a function of r_I (Parameters are given by $R_I = 120$ m, $r_p = 0.625r_I$). #### 5. CONCLUSION We have studied the connectivity of a large-scale cognitive radio network in terms of the occurrence of the percolation phenomenon. We have introduced the concept of connectivity region to specify the dependency of connectivity on the density of the secondary users and the traffic load of the primary users. By using the coupling argument, the ergodic theory, and certain combinatorial results, we have shown three basic properties of the connectivity region: the contiguity, the monotonicity of the boundary, and the uniqueness of the infinite connected component. Furthermore, we have analytically characterized the critical density of the secondary users and the critical density of the primary transmitters; they jointly specify the profile as well as an outer bound on the connectivity region. By examining the impact of the secondary users' transmission power on the connectivity region, we have demonstrated the tradeoff between proximity and spectrum opportunity in the design of the optimal transmission power in cognitive radio networks. ⁸Since the minimum transmission power for successful reception is, in general, higher than the maximum allowable interference power, it follows that the transmission range r_p of the secondary users is smaller than the interference range r_I of the secondary users. Furthermore, under the disk signal propagation and interference model, we have $r_p = \beta r_I \ (0 < \beta < 1)$. #### 6. ACKNOWLEDGMENTS The authors would like to thank Drasvin Cheowtirakul for his help in generating some of the simulation results. #### References - [1] C. Bettstetter. On the minimum node degree and connectivity of a wireless multihop network. In *Proc. ACM International Symposium on Mobile Ad Hoc Networking and Computing (MobiHoc)*, pages 80–91. ACM Press, June 9-11 2002. - [2] O. Dousse, F. Baccelli, and P. Thiran. Impact of interference on connectivity in ad hoc networks. *IEEE/ACM Transactions* on *Networking*, 13(2):425–436, April 2005. - [3] O. Dousse, M. Franceschetti, N. Macris, R. Meester, and P. Thiran. Percolation in the signal to interference ratio graph. *Journal of Applied Probability*, 43(2):552–562, 2006. - [4] M. Franceschetti and R. Meester. Random Networks for Communication: from Statistical Physics to Information Systems. Cambridge University Press, New York, 2007. - [5] G. R. Grimmett. Percolation (2nd Edition). Springer, 1999. - [6] P. Gupta and P. R. Kumar. Critical power for asymptotic connectivity in wireless networks. Stochastic Analysis, Control, Optimization and Applications: A Volume in Honor of W. H. Fleming. Edited by W. M. McEneany, G. Yin, and Q. Zhang, pages 547–566, 1998. - [7] G. Han and A. M. Makowski. A very strong zero-one law for connectivity in one-dimensional geometric random graphs. *IEEE Communication Letters*, 11(1):55–57, January 2007. - [8] J. F. C. Kingman. *Poisson Processes*. Oxford University Press, New York, 1993. - [9] Z. N. Kong and E. M. Yeh. Connectivity, percolation, and information dissemination in large-scale wireless networks with dynamic links. *submitted to IEEE Transactions on Information Theory*, Feburary 2009. - [10] O. Lévêque and I. E. Telatar. Information-theoretic upper bounds on the capacity of large extended ad hoc wireless networks. *IEEE Transactions on Information Theory*, 51(3):858–865, 2005. - [11] R. Meester and R. Roy. Continuum Percolation. Cambridge University Press, New York, 1996. - [12] J. Ni and S. A. G. Chandler. Connectivity properties of a random radio network. *IEE Proc. Communication*, 141(4):289–296, August 1994. - [13] T. K. Philips, S. S. Panwar, and A. N. Tantawi. Connectivity properties of a packet radio network model. *IEEE Transactions on Information Theory*, 35(5):1044–1047, September 1989. - [14] V. Ramasubramanian, R. Chandra, and D. Mosse. Providing a bidirectional abstraction for unidirectional adhoc networks. In *Proc. of IEEE INFOCOM*, pages (III)1258–(III)1267, June 23-27 2002. - [15] W. Ren, Q. Zhao, and A. Swami. Connectivity of heterogeneous wireless networks. http://arxiv.org/abs/0903.1684. - [16] W. Ren, Q. Zhao, and A. Swami. Power control in cognitive radio networks: How to cross a multi-lane highway. to appear in IEEE Journal on Selected Areas in Communications (JSAC): Special Issue on Stochastic Geometry and Random Graphs for Wireless Networks, September 2009. - [17] Q. Zhao. Spectrum opportunity and interference constraint in opportunistic spectrum access. In *Proc. of IEEE* International Conference on Acoustics, Speech, and Signal Processing (ICASSP), pages (III)605–(III)608, April 15-20 2007. - [18] Q. Zhao and B. M. Sadler. A survey of dynamic spectrum access. *IEEE Signal Processing Magazine*, 24(3):79–89, May 2007. # **Connectivity of Cognitive Radio Networks:** Proximity vs. Opportunity Wei Ren, Qing Zhao, Ananthram Swami Supported by ARL, ARO, and NSF. ## **Connectivity: Poisson Primary** + **Poisson Secondary** Connectivity: the existence of an infinite connected component almost surely. ## **Connectivity** Connectivity: the existence of an infinite connected component almost surely. ### **Existence of A Link between Two Secondary Users:** ▶ they are within Tx range; ▶ they see a bidirectional opportunity. ### Who Sees An Opportunity Who Doesn't? Connectivity: the existence of an infinite connected component almost surely. ### **Existence of A Link between Two Secondary Users:** ▶ they are within Tx range; ▶ they see a bidirectional opportunity. ### **Connectivity** Connectivity: the existence of an infinite connected component almost surely. ### **Existence of A Link between Two Secondary Users:** ▶ they are within Tx range; ▶ they see a bidirectional opportunity. ### **Connectivity Region** - ▶ The connectivity region C is contiguous. - $\triangleright \lambda_{PT}^*(\lambda_S)$ monotonically increases with λ_S . - $\forall (\lambda_S, \lambda_{PT}) \in \mathcal{C}$, there exists a *unique* infinite connected component. - ▶ The critical density of secondary users: $\lambda_S^* = \lambda_c(r_p)$ (CD of homogenous networks). - ▶ The critical density of primary transmitters: $\overline{\lambda_{PT}^*} \leq \frac{\lambda_c(1)}{4 \max\{R_I^2, r_I^2\} r_p^2}$. # **Critical Density of Primary Transmitters** ### **Proof Techniques** ► Contiguity and monotonicity: coupling argument - ▶ Uniqueness of the infinite connected component - \square Ergodic theory \Rightarrow # of infinite connected components = constant a.s. - □ Contradiction \Rightarrow # of infinite connected components $\in \{0, 1, \infty\}$ a.s. - \square Combinatorics \Rightarrow # of infinite connected components $\neq \infty$ a.s. ## **Proof Techniques** Critical density of secondary users Discretize the continuum model into a dependent edge-percolation model. ### **Proof Techniques** - Critical density of primary transmitters - □ An infinite connected component in the secondary network ⇒ An infinite vacant component in the two Poisson Boolean models driven by the primary transmitters and receivers. - Sharp transitions for two-dimensional Poisson Boolean models no infinite occupied component a unique infinite occupied component no infinite vacant component λ_c ### **Outer Bound on Connectivity Region** ▶ Necessary condition for connectivity: conditional average degree $\mu > 1$. **Proof:** construct a branching process, where $\mu = \mathbb{E}[\#\text{offspring}]$. ightharpoonup Conditional average degree μ $\mu = \mathbb{E}[\text{degree}| \text{ the secondary user sees the opportunity}]$ = $(\lambda_S \pi r_p^2) \cdot \Pr\{\text{opportunity} | \text{ one secondary user sees the opportunity}\}.$ ## Inner Bound on Connectivity Region Sufficient condition for connectivity: $$\left[1 - \exp\left(-\frac{\lambda_S r_p^2}{8}\right)\right] \exp\left\{-\lambda_{PT} \pi \left[R_I^2 + r_I^2 - I\left(R_I, R_p, r_I\right)\right]\right\} > p_c,$$ where $$I(r, R_p, r_I) = 2 \int_0^r t \frac{S_I(t, R_p, r_I)}{\pi R_p^2} dt,$$ $S_I(t,R_p,r_I)$ is the common area of two circles with radii R_p and r_I and centered t apart, and p_c is the upper critical probability of a constructed dependent sitepercolation model \mathcal{L} . **Proof:** the ergodicity of the network model and its relation with \mathcal{L} . # Proximity vs. Opportunity Increasing p_{tx} leads to more neighbors but fewer opportunities. # Proximity vs. Opportunity # Proximity vs. Opportunity # **Optimal Transmission Power** To coexist with heavy traffic load: Tx power matching between primary and secondary. ### **Conclusion**